

Welcome and Introduction

Emergency Management for Schools

June 4-5, 2008 ~ San Francisco, California

Michelle Sinkgraven & Sara Strizzi

Management & Program Analysts

U.S. Department of Education

Office of Safe and Drug-Free Schools


Opening Session Agenda

- Review Participant Demographics
- Goals
- Why Emergency Management Plans Are Critical
- What We Want Schools To Do
- Introduce Presenters
- Review Agenda


Participant Characteristics

States Represented:

Organizations Represented:

Professional Positions Represented:

- 23% District REMS Coordinators, Risk Managers, Safety Specialists
- 18% Superintendents and Other District Administrators
- 13% Maintenance and Operations, Business Services, Transportation
- 11% Teachers, Counselors, Social Workers, and School Nurses
- 9% Principals/Vice-Principals
- 5% SDFSC and Prevention Services
- 4% Police
- 14% Other/Unstated

Goals of the Meeting

- Provide participants with practical, accurate and timely information regarding emergency management for schools based on the four phases of emergency management.
- Provide participants with skills necessary to successfully implement their emergency management plans.
- Emphasize the importance of community collaborations to support emergency management efforts.
- Motivate attendees to review and, where appropriate, revise their existing plans.
- Encourage interaction and networking.

Why should schools have an emergency management plan?

Because Stuff Happens...

- Every day
- Along a continuum
- In almost every district and community
- To a variety of different populations (e.g., students/faculty)
- When least expected


What do we want school districts to do?

What do we want school districts to do?

Have an emergency management plan that addresses the four phases of emergency management: Prevention-Mitigation, Preparedness, Response, and Recovery

What do we want school districts to do?

Have an emergency management plan that takes an "all-hazards" approach.

High Base Rate Incidents	Low Base Rate Incidents	
Low Impact	High Impact	
Bullying	Intruders	
Minor Accidents	Weapons / Guns Assault with Injury	
Fighting (without injury)		
Automobile Related Issues	Homicides	
Drug Possession	Chemical Accidents	

Have A School Emergency Management Plan That:

- Is developed collaboratively with community partners.
- Is based upon sound data, information, and assessment (risk, vulnerability, consequence).
- Is practiced on a regular basis.
- Includes Incident Command System (ICS) roles coordinated with first responders, and aligns with the National Incident Management System.

Have A School Emergency Management Plan That:

- Addresses students and staff with disabilities and special needs.
- Is tailored to conditions of individual schools and offices.
- Addresses "Emerging Issues" such as Pandemic Influenza.
- Is continually reviewed and updated.

1. Not everything is costly

- Use existing data sources to assess risk.
- Use existing expertise to assess vulnerabilities.
- Use community partners to expand options for services.
- Take advantage of what is on credible Web sites.
- Improve efficiency by collaborating / sharing [building plans, communication needs] with community partners.
- Use community resources to expand drills.

- 2. If something could go wrong, it will--anticipate and plan for:
 - Key staff not being present at the time of an emergency.
 - Communications equipment not working.
 - Evacuation site not being available, or not suitable on day it is needed.
 - Weather concerns.
 - Multiple events to happen concurrently.

- 3. Every school has resources that can be used to assist in the development / refinement / improvement of their emergency management plan. Examples include:
 - Photo club taking photos of schools for first responders.
 - Drama club assisting in drills.
 - Nurses/School Resource Officers trained in first aid.
 - Computer experts designing procedures for tracking students.
 - Connecting with parent groups.

- 4. Reviewing, practicing, and updating the plan is critical.
 - Simulated emergencies using tabletops, drills, and exercises
 - Real emergencies
 - After-action reports
 - Debriefings
 - Plans should be continually reviewed, tailored and updated at both the district and the school building level.

- 5. In order to be effective, plans have to be practiced with community partners (including, but not limited to):
 - 1. Public Health
 - 2. Mental Health
 - 3. Law Enforcement
 - 4. Local Government
 - 5. Public Safety

Introduction to Presenters

Agenda: Wednesday, June 4, 2008

8:15-8:45	Welcome and Introduction to the Conference
8:45-9:00	Break and Transition to Concurrent Session I
9:00-10:45	Blue Track: Prevention-Mitigation
	Green Track: Preparedness (Part 1)
10:45-11:00	Break and Transition to Concurrent Session II
11:00-11:45	Blue Track: School Tabletops, Drills and Exercises
	Green Track: Preparedness (Part 2)
11:45-1:30	Lunch and Plenary Presentation
1:30-1:45	Break and Transition to Concurrent Session III
1:45-3:15	Blue Track: Preparedness (Part 1) Green Track: Prevention-Mitigation
3:15-3:45	Networking Dessert and Transition to Concurrent Session IV
3:45-4:30	Blue Track: Preparedness (Part 2)
	Green Track: School Tabletops, Drills and Exercises
4:30-5:30	Optional Question & Answer Sessions with Presenters

18

Agenda: Thursday, June 5, 2008

8:30–10:00 Blue Track: Recovery

Green Track: Response

10:00-10:15 Break and Transition to Concurrent Session VI

10:15–11:45 Blue Track: Response

Green Track: Recovery

11:45–12:30 Question and Answer, Feedback, and Closing

QUESTIONS and TRANSITION

